# Virginia State Parks Economic Impact Report 2016 Vincent P. Magnini, Ph.D. Muzaffer Uysal, Ph.D. Delivered: January 2017 # TABLE OF CONTENTS | Executive Summary | <u>3</u> | |---------------------------------------------------------|-----------| | Introduction | <u>4</u> | | Methods | <u>6</u> | | Direct Impact Measurement | <u>6</u> | | Secondary Impact Measurement | <u>7</u> | | <u>Visitation Measurement</u> | <u>7</u> | | Measuring Economic Activity vs. Impact | <u>8</u> | | Results | <u>10</u> | | Visitor Spending | <u>11</u> | | Economic Activity and Impact | <u>12</u> | | <u>Jobs</u> | <u>13</u> | | Employment, Labor Income, Value-Added, and Tax | | | Revenues | <u>14</u> | | <b>Economic Impacts of Capital Improvement Spending</b> | <u>20</u> | | Economic Impacts of Operational Spending | <u>25</u> | | Conclusions | <u>27</u> | | <u>Investigator Bios</u> | <u>29</u> | | References | <u>30</u> | | Appendices | <u>32</u> | | Appendix A: Map of Virginia State Parks | <u>33</u> | | Appendix B: Glossary of Terms | <u>34</u> | ## **EXECUTIVE SUMMARY** Visitors attracted annually to Virginia State Parks trigger a large amount of economic activity throughout the state. A summary of key findings of this study are as follows: - ➤ In 2016 visitors to Virginia's State Parks spent an estimated \$224.7M throughout the state. Approximately 44% [\$98.2M] of this spending was by out-of-state visitors. - The total economic activity stimulated by Virginia State Parks during 2016 was between \$292.2M and \$301.2M. - ➤ The total economic impact of Virginia State Parks during 2016 was between \$219.8M and \$259.1M. Economic impact is a measure of "fresh money" infused into the state's economy that likely would have not been generated in the absence of the park system. - ➤ In 2016, for every \$1 of general tax revenue provided to state parks, \$13.61 on average was generated in fresh money that wouldn't be there if not for the operation of Virginia State Parks. - Regarding employment, the economic activity stimulated by visitation to Virginia State Parks supported approximately 3,548 jobs in the state in 2016. - ➤ In terms of wages and income, the economic activity spawned by Virginia State Parks was responsible for roughly \$116.5M in wage and salary income in 2016. - Economic activity created by Virginia State Parks was associated with approximately \$176M in value-added effects which is a measure of the park system's contribution to the gross domestic product of the Commonwealth. - Economic activity stimulated by Virginia State Parks generated approximately \$19.6M in tax revenue for the State of Virginia during 2016. As such, \$0.99 in taxes were generated for every dollar of tax money spent in the park system. ## Introduction This study estimates the economic activity and impacts that Virginia State Parks create in the Virginia State economy. Specific objectives include: - Assessing the direct and secondary economic activity and impacts of Virginia State Parks on a state-wide level; - Estimating the direct and secondary economic activity and impacts of each specific park; - ➤ Identifying economic benefits derived from non-residents of Virginia; - Estimating spending derived from both day-user and overnight-user groups; and - ➤ Model the economic benefits derived from park operational spending and capital improvement projects. Achieving the above objectives, the study details the distribution of travel and recreational impacts of Virginia State Parks among the six park districts. The secondary economic impact items referred to above include indirect effects such as job creation and revenues brought into travel-related businesses. Secondary effects also include induced outcomes such as the increased spending power of those working in tourism, recreation, and supporting industries. Measuring the combined direct and secondary impacts yields a 'value-added' estimate of Virginia State Parks to the State's economy. To fulfill the above objectives, the next section of this report describes the research procedures employed in this study. Subsequently, the study results are presented. Like any research, this research is subject to limitations which are also included herein. The report ends with a brief conclusion section that summarizes key findings and also addresses some societal benefits provided by Virginia State Parks that cannot be included in econometric input-output modeling, but are worthy of discussion. This report represents the second year's work of an ongoing agreement between Virginia Tech and the Virginia Department of Conservation and Recreation in which Virginia Tech will produce annual economic activity reports for Virginia State Parks. As will be explained later in this report, this agreement calls for the continuous refinement of each economic modeling variable: reviewing and offering suggestions for refining park attendance counting practices; administering a visitor spending survey to better understand spending patterns by visitor segment; and, incorporation of most recent IMPLAN multipliers to model how money produces secondary economic effects in Virginia. Lastly, it is prudent to note in this introduction section that a glossary of economic impact terminology is included in Appendix B of this report. #### **METHODS** ## **DIRECT IMPACT MEASUREMENT** Economic activity of the state park system is created primarily from three sources: park visitor spending, the park's operational spending (to the degree that it is not derived from visitor spending, i.e. the tax derived portion of the park budget), and capital investment (again, to the degree that it is not derived from visitor spending). In terms of visitor spending profiles, customized spending profiles were developed for Virginia State Parks by collecting 3,802 completed spending surveys from park visitors during 2016. The spending profile survey was added as a supplemental section on the typical visitor satisfaction survey. The spending profiles that resulted from the analysis of the survey data and removal of data outliers are listed in Table 1. These spending profiles represent spending both inside and outside of the park, but within the state. Park operational and capital spending amounts were provided by the DCR. | TABLE 1: AVERAGE VISITOR SPENDING: PROFILES BY SEGMENT (PER PARK DAY) | | | | | | | | | |-----------------------------------------------------------------------|----------------------|------------------------------|---------------------------------|--|-------------------|---------------------|---------------------------|-----------------------------| | DAY USER | | | | | OVERNIGHT USER | | | | | Spending<br>Category | Local<br>Day<br>User | Non-<br>Local<br>Day<br>User | Non-<br>Resident<br>Day<br>User | | Cabin<br>Resident | Camping<br>Resident | Cabin<br>Non–<br>Resident | Camping<br>Non–<br>Resident | | Hotels, motels, cabins and B&B | \$3.62 | \$37.06 | \$78.12 | | \$117.08 | \$5.89 | \$130.73 | \$10.98 | | Camping fees and<br>Charges | \$1.04 | \$7.04 | \$6.15 | | \$3.28 | \$26.78 | \$18.08 | \$34.70 | | Restaurants and bars | \$13.61 | \$48.80 | \$48.29 | | \$22.92 | \$12.40 | \$39.48 | \$32.24 | | Groceries and convenience items | \$14.64 | \$30.69 | \$20.14 | | \$31.40 | \$26.01 | \$28.69 | \$19.35 | | Gas and Oil (auto, RV, boat, etc) | \$9.43 | \$31.13 | \$31.05 | | \$16.12 | \$15.79 | \$13.13 | \$19.46 | | Other<br>Transportation<br>expenses | \$1.27 | \$2.78 | \$9.35 | | \$4.08 | \$2.74 | \$20.63 | \$7.34 | | Clothing | \$2.55 | \$4.45 | \$6.38 | | \$3.12 | \$2.01 | \$2.34 | \$2.53 | | Sporting goods | \$3.98 | \$3.68 | \$6.82 | | \$6.64 | \$28.40 | \$3.87 | \$7.54 | | Souvenirs and other expenditures | \$15.70 | \$32.21 | \$52.06 | | \$19.55 | \$11.34 | \$21.41 | \$15.97 | | OVERALL<br>PER PARTY: | \$62.22 | \$197.84 | \$258.36 | | \$224.19 | \$131.36 | \$278.36 | \$150.11 | | OVERALL<br>PER VISITOR: | \$15.75 | \$50.09 | \$65.40 | | \$56.76 | \$33.26 | \$70.47 | \$38.00 | Virginia State Darks - Franchic Impact Report <sup>&</sup>lt;sup>1</sup> Table 1 represents visitor spending and does not include park operational or capital improvement spending. #### SECONDARY IMPACT MEASUREMENT As well as measuring the direct effects of visitor spending, this study also calculated secondary effects which comprise economic activity from subsequent rounds of re-spending of visitor dollars. There are two types of secondary effects: indirect and induced. Indirect effects describe the changes in sales, income and jobs to businesses that supply goods and services to the park location (Stynes et al., 2000). Induced effects entail the changes in economic activity in the region stimulated by household spending of income earned through direct and indirect effects of visitor spending. Secondary spending is calculated through the use of multipliers. Multipliers reflect the degree of interdependency between sectors in a region's economy and can vary substantially across regions and sectors (Stynes et al., 2000). As an illustration: if the multiplier for the hotel sector in a given region is 1.67 then it can be estimated that every dollar spent at a hotel results in 67 cents of secondary economic activity in the region. Economic multipliers for the State of Virginia are commercially available in an economic impact estimation software titled IMPLAN commercialized by MIG, Inc. Therefore, the most recent IMPLAN multipliers were purchased and used in this study to calculate secondary economic impacts. Used by more than 1,000 entities, IMPLAN is said to be the most widely adopted regional economic analysis software in the industry for calculating indirect and induced economic effects (Dougherty, 2011). #### VISITATION MEASUREMENT Park attendance counts for 2016 were provided to the researchers by the Virginia Department of Conservation and Recreation. The attendance counting practices used in Virginia are in concert with accepted guidelines in the U.S. recreational park industry (see for example: *America's Byways Resource Center 2010;* Bezies, et al., 2011). For instance, automated vehicle counting technology is utilized at most park entry points by multiplying vehicle counts times standard occupancy multipliers, with adjustments made for service vehicle traffic and park re-entry traffic. Overnight calculations are made by multiplying site occupancies by standard multipliers. The DCR and researchers for this project agreed that the long-used agency multipliers of 4.0 per day use vehicle, 4.5 per campsite-night, and 4.1 per cabin-night were likely high. Therefore, adjustments were made to the agency-provided attendance figures on the basis of reviewing a Stynes (2012) study and through consultation of the research team and the DCR: 3.4 per day use vehicle, 3.4 per campsite-night, and 3.62 per cabin-night. Further, in an effort to remain conservative, only 33% of non-paying day visitors were included in this study's input-output modeling. While the current approach might appear overly conservative, attendance estimation will be continually refined in future years by direct observation and sampling of group size. In calendar year 2017, the research team and DCR officials will put a series of measures in place to refine attendance counting practices. #### MEASURING ECONOMIC ACTIVITY VS. ECONOMIC IMPACT True economic impact can only be calculated using the "fresh money" flowing into an area as opposed to including spending by the local residents of the area. Therefore, this current study offers results compartmentalized according to the following categories: <u>Economic activity</u> – economic output modeling that includes all visitor spending and consequent multiplier effects by both locals and non-locals as well as any money spent by parks that was not supported by visitor spending. Consequently, economic activity figures represent all of the economic activity stimulated by a park location within the state. - <u>Unadjusted economic activity</u>: economic activity output figures computed using statewide IMPLAN multipliers. - Adjusted economic activity: calibrated economic activity output figures based upon whether a given park's county(ies) has economic activity above or below the state average. <u>Economic impact</u> – economic output modeling that includes all visitor spending and consequent multiplier effects by 1) in-state residents traveling more than 50 miles one-way to visit the park; and 2) all out-of-state visitors. Economic impact modeling also includes any money spent by parks (operational and capital improvements) that was not supported by visitor spending. Although operational and capital improvement spending derive (in part) from tax monies, they demonstrate economic impact when infused into local areas where parks exist. Thus, economic impact figures reflect all of the "fresh money" entering an economy as a result of a given state park. <u>Unadjusted economic impact</u>: economic impact output figures computed using statewide IMPLAN multipliers. Also, unadjusted figures do not deduct spending by visitors who report that the park was not their primary destination. | • | Adjusted economic impact: calibrated economic impact output figures based upon whether a given park's county(ies) has economic activity above or below the state average. Adjusted economic impact figures are also reduced by 12% (Magnini and Uysal, 2015a) to account for spending by park visitors who would have traveled and spent money in the state regardless of whether the park existed. | |---|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | | | | | | | | | | | | | | | | | | | | ## **RESULTS** This section of the report contains the results of the economic modeling. First, visitor spending findings are presented (see Table 2). Second, economic activity and economic impact are reported (see Table 3). Third, job-related results are detailed (see Table 4). Fourth, detailed park-by-park findings are listed (see Tables 5-10). Next, outcomes of capital investments are displayed (see Table 11). Lastly, the effects of park operational spending are reported (see Table 12). The glossary contained in Appendix B offers definitions of key terms used in this results section. {TABLE 2 begins on next page} TABLE 2: VISITOR SPENDING | PARK | DAY USER<br>SPENDING | OVERNIGHT USER<br>SPENDING | RESIDENT<br>SPENDING | NON-RESIDENT<br>SPENDING | TOTAL VISITOR<br>SPENDING | |----------------------------|-----------------------|----------------------------|-----------------------------|--------------------------|---------------------------| | | | DISTRICT 1 | | | | | Belle Isle | \$647,046 | \$469,655 | \$646,345 | \$470,356 | \$1,116,701 | | Chippokes Plantation | \$1,587,640 | \$810,862 | \$1,377,151 | \$1,021,351 | \$2,398,501 | | False Cape | \$844,325 | \$156,229 | \$562,932 | \$437,623 | \$1,000,555 | | First Landing | \$20,441,328 | \$3,962,884 | \$13,743,519 | \$10,660,692 | \$24,404,212 | | Kiptopeke | \$5,342,744 | \$2,068,782 | \$4,223,456 | \$3,188,069 | \$7,411,525 | | York River | \$2,643,906 | \$3,498 | \$1,464,502 | \$1,182,902 | \$2,647,404 | | TOTAL D1 | \$31,506,989 | \$7,471,910 | \$22,017,905 | \$16,960,993 | \$38,978,898 | | , | . , , , | DISTRICT 2 | . , , | . , , | . , , | | Caledon | \$1,080,847 | \$11,592 | \$605,028 | \$487,411 | \$1,092,439 | | Lake Anna | \$11,528,034 | \$1,220,389 | \$7,119,105 | \$5,629,319 | \$12,748,423 | | Leesylvania | \$12,732,576 | \$0 | \$7,042,720 | \$5,689,856 | \$12,732,576 | | Mason Neck | \$2,771,434 | \$0 | \$1,532,952 | \$1,238,482 | \$2,771,434 | | Westmoreland | \$3,540,713 | \$2,495,063 | \$3,474,449 | \$2,561,326 | \$6,035,776 | | TOTAL D2 | \$31,653,604 | \$3,727,044 | \$19,774,254 | \$15,606,394 | \$35,380,648 | | 10111222 | φε1,0εε,001 | DISTRICT 3 | ψ123,771 <u>3</u> 201 | Ψ10,000,001 | ψευ,εου,σ ισ | | Douthat | \$2,365,929 | \$3,127,517 | \$3,211,612 | \$2,281,834 | \$5,493,446 | | James River | \$1,594,872 | \$1,580,114 | \$1,848,117 | \$1,326,869 | \$3,174,986 | | Natural Bridge | \$1,540,810 | \$0 | \$852,262 | \$688,548 | \$1,540,810 | | Shenandoah River | \$4,456,963 | \$1,673,045 | \$3,489,273 | \$2,640,735 | \$6,130,007 | | Sky Meadows | \$4,513,831 | \$188,572 | \$2,613,416 | \$2,088,986 | \$4,702,403 | | TOTAL D3 | \$14,472,405 | \$6,569,248 | \$12,014,680 | \$9,026,972 | \$21,041,652 | | 101112.03 | Ψ14,472,405 | DISTRICT 4 | Ψ12,014,000 | ψ>,020,>12 | Ψ21,041,052 | | Bear Creek Lake | \$1,115,861 | \$2,279,013 | \$2,003,317 | \$1,391,557 | \$3,394,874 | | High Bridge Trail | \$8,049,208 | \$0 | \$4,452,227 | \$3,596,981 | \$8,049,208 | | Holliday Lake | \$1,010,622 | \$401,736 | \$807,380 | \$604,977 | \$1,412,357 | | Pocahontas | \$20,572,808 | \$4,625,637 | \$14,191,936 | \$11,006,508 | \$25,198,444 | | Powhatan | \$1,653,558 | \$56,181 | \$949,411 | \$760,327 | \$1,709,739 | | Sailor's Creek Battlefield | \$511,377 | \$0 | \$282,856 | \$228,521 | \$511,377 | | Twin Lakes | \$1,608,783 | \$636,516 | \$1,277,625 | \$967,674 | \$2,245,299 | | TOTAL D4 | \$34,522,217 | \$7,999,083 | \$1,277,023<br>\$23,964,752 | \$18,556,545 | \$42,521,298 | | TOTAL D4 | \$3 <b>4</b> ,322,217 | DISTRICT 5 | φ23,704,732 | \$10,550,545 | Φ42,321,270 | | Claytor Lake | \$5,159,019 | \$2,470,403 | \$4,360,555 | \$3,268,867 | \$7,629,422 | | Fairy Stone | \$2,973,969 | \$1,307,506 | \$2,436,637 | \$1,844,839 | \$4,281,476 | | Occoneechee | \$3,083,991 | \$1,184,478 | \$2,426,753 | \$1,841,716 | \$4,268,469 | | Smith Mountain Lake | \$8,069,995 | \$1,566,571 | \$5,418,262 | \$4,218,304 | \$9,636,566 | | Staunton River | | \$921,054 | \$1,771,895 | | | | Staunton River Battlefield | \$2,184,220 | \$921,034 | | \$1,333,379 | \$3,105,274 | | | \$1,018,209 | | \$563,198 | \$455,011 | \$1,018,209 | | TOTAL D5 | \$22,489,403 | \$7,450,012 | \$16,977,300 | \$12,962,116 | \$29,939,416 | | Crayson Highlands | \$4.210.000 | DISTRICT 6 | \$2,004,752 | \$2.264.442 | ¢5 450 104 | | Grayson Highlands | \$4,319,990 | \$1,139,204 | \$3,094,752 | \$2,364,442 | \$5,459,194 | | Hungry Mother | \$4,567,814 | \$2,480,182 | \$4,033,409 | \$3,014,586 | \$7,047,995 | | Natural Tunnel | \$3,948,431 | \$722,874 | \$2,625,120 | \$2,046,185 | \$4,671,305 | | New River Trail | \$32,884,229 | \$211,773 | \$18,320,218 | \$14,775,784 | \$33,096,002 | | Southwest VA Museum | \$2,346,446 | \$14,150 | \$1,306,392 | \$1,054,203 | \$2,360,595 | | Wilderness Road | \$4,195,425 | \$0 | \$2,320,599 | \$1,874,826 | \$4,195,425 | | TOTAL D6 | \$52,262,335 | \$4,568,183 | \$31,700,490 | \$25,130,026 | \$56,830,516 | | GRAND TOTAL: | \$186,906,953 | \$37,785,480 | \$126,449,381 | \$98,243,046 | \$224,692,428 | TABLE 3: ECONOMIC ACTIVITY AND IMPACT OF VIRGINIA STATE PARKS **ECONOMIC ECONOMIC E**CONOMIC **ECONOMIC PARK ACTIVITY (\$)** ACTIVITY (\$) IMPACT (\$) IMPACT (\$) (ADJUSTED) d (UNADJUSTED) a (ADJUSTED) b (UNADJUSTED) c DISTRICT 1 Belle Isle 2.2M 2.1M 2.0M1.7M Chippokes Plantation 3.9M 3.7M 3.5M 3.3M False Cape 2.2M 2.2M 2.0M 1.8M First Landing 24.0M 21.1M 28.6M 28.6M 11.3M 10.2M 9.9M 7.8M Kiptopeke York River 4.1M 3.9M 3.6M 3.0M **TOTAL D1** 52.3M 50.7M 45.0M 38.7M **DISTRICT 2** 2.0M 2.0M 1.8M Caledon 1.6M Lake Anna 16.0M 16.7M 13.6M 12.6M Leesylvania 15.6M 16.4M 13.3M 12.3M Mason Neck 4.3M 4.6M 3.8M 3.6M 8.3M Westmoreland 7.9M 7.2M 6.0M TOTAL D2 46.2M 47.6M 39.7M 36.1M **DISTRICT 3** 7.4M 7.0M Douthat 6.4M 5.3M James River 4.6M 4.4M 4.0M 3.3M Seven Bends 60K 60K 60K 60K Shenandoah River 8.1M 8.1M 6.9M 6.1M Sky Meadows 6.4M 6.7M 5.5M 5.1M TOTAL D3 26.6M 26.3M 22.9M 19.9M **DISTRICT 4** Bear Creek Lake 4.7M 4.4M 4.0M 3.3M 11.7M 9.9M 8.3M High Bridge Trail 11.1M Holliday Lake 2.2M 2.1M 2.0M 1.6M 30.3M 30.3M 22.5M Pocahontas 25.6M Powhatan 7.1M 7.1M6.0M 6.8M Sailor's Creek Battlefield 1.2M 1.1M 1.1M 925K Twin Lakes 3.9M 3.6M 3.5M 2.8M **TOTAL D4** 61.1M 59.7M 52.9M 45.4M **DISTRICT 5** 9.4M 7.9M Claytor Lake 8.9M 6.6M Fairy Stone 5.5M 4.9M 4.7M 3.7M 5.5M 4.9M 4.7M 3.7M Occoneechee Smith Mountain Lake 9.7M 8.5M 11.4M 11.4M 4.4M Staunton River 4.4M 3.8M 3.0MStaunton River Battlefield 2.1M 1.8M 1.9M 1.5M TOTAL D5 36.3M 38.3M 32.7M 27M **DISTRICT 6** Grayson Highlands 6.8M 6.1M 5.7M 4.5M Hungry Mother 9.8M 8.8M 8.4M 6.7M Natural Tunnel 8.1M 7.3M 7.2M 5.7M New River Trail 41.1M 40.0M 35.0M 27.8M Southwest VA Museum 3.8M 3.3M 2.8M 3.6M Widewater 794K 794K 794K 794K Wilderness Road 6.3M 5.7M 5.5M 4.4M TOTAL D6 76.7M 72.3M 65.9M 52.7M **GRAND TOTAL:** 301.2M 292.9M 259.1M 219.8M a. Effect of all activity attributed to parks. b. Effects calibrated to the locality's economic activity compared to state average. c. Does not include local resident effects. d. Impacts calibrated to local economy and reduced by % not visiting as primary activity. | | DIRECT | INDIRECT | INDUCED | TOTAL | FTE | |----------------------------|------------|----------------|---------|---------|-------------------| | PARK | Jobs | Jobs | Jobs | Jobs | Jobs <sup>a</sup> | | | DISTR | ICT 1 | | | | | Belle Isle | 17.9 | 2.9 | 3.7 | 24.5 | 22.3 | | Chippokes Plantation | 33.7 | 5.0 | 6.7 | 45.4 | 41.3 | | False Cape | 17.4 | 3.0 | 3.7 | 24.1 | 21.9 | | First Landing | 272.6 | 33.3 | 48.3 | 354.2 | 322.3 | | Kiptopeke | 94.6 | 12.8 | 18.8 | 126.1 | 114.8 | | York River | 35.3 | 5.2 | 6.9 | 47.3 | 43.0 | | TOTAL D1 | 471.5 | 62.2 | 88.1 | 621.6 | 565.7 | | | | DISTRICT 2 | 2.4 | 22.7 | 20.5 | | Caledon | 16.7 | 2.7 | 3.4 | 22.7 | 20.7 | | Lake Anna | 145.5 | 18.3 | 26.6 | 190.4 | 173.3 | | Leesylvania | 145.6 | 18.4 | 26.2 | 190.1 | 173.0 | | Mason Neck | 37.6 | 5.5 | 7.3 | 50.5 | 46.0 | | Westmoreland | 71.8 | 10.1 | 13.7 | 95.6 | 87.0 | | TOTAL D2 | 417.2 | 55 | 77.2 | 549.3 | 499.9 | | Douthat | 64.7 | DISTRICT 3 9.0 | 12.3 | 86.1 | 78.4 | | James River | 40.4 | 5.8 | 7.8 | 53.9 | 49.0 | | Seven Bends | 0.3 | 0.0 | 0.1 | 0.4 | 0.4 | | Shenandoah River | 73.6 | 9.8 | 13.7 | 97.1 | 88.4 | | Sky Meadows | 57.9 | 7.8 | 10.8 | 76.4 | 69.5 | | TOTAL D3 | 236.9 | 32.4 | 44.7 | 313.9 | 285.6 | | TOTAL D3 | | DISTRICT 4 | 77./ | 313.7 | 205.0 | | Bear Creek Lake | 40.2 | 5.7 | 7.7 | 53.6 | 48.8 | | High Bridge Trail | 99.5 | 13.9 | 19.2 | 132.7 | 120.8 | | Holliday Lake | 19.7 | 2.9 | 3.8 | 26.4 | 24.0 | | Pocahontas | 280.6 | 35.4 | 50.5 | 366.6 | 333.6 | | Powhatan | 43.7 | 7.0 | 11.6 | 62.3 | 56.7 | | Sailor's Creek Battlefield | 9.4 | 1.7 | 2.0 | 13.1 | 11.9 | | Twin Lakes | 32.0 | 4.8 | 6.6 | 43.3 | 39.4 | | TOTAL D4 | 525.1 | 71.4 | 101.4 | 698 | 635.2 | | | | DISTRICT 5 | | | | | Claytor Lake | 85.8 | 10.9 | 15.6 | 112.4 | 102.3 | | Fairy Stone | 48.7 | 6.5 | 9.0 | 64.3 | 58.5 | | Occoneechee | 49.5 | 6.5 | 9.2 | 65.2 | 59.3 | | Smith Mountain Lake | 107.0 | 13.3 | 19.1 | 139.5 | 126.9 | | Staunton River | 38.9 | 5.4 | 7.3 | 51.6 | 47.0 | | Staunton River Battlefield | 15.8 | 2.7 | 3.4 | 21.8 | 19.8 | | TOTAL D5 | 345.7 | 45.3 | 63.6 | 454.8 | 413.9 | | | | DISTRICT 6 | | | | | Grayson Highlands | 64.2 | 8.0 | 11.6 | 83.8 | 76.3 | | Hungry Mother | 86.3 | 12.0 | 16.4 | 114.7 | 104.4 | | Natural Tunnel | 66.5 | 9.9 | 13.5 | 89.9 | 81.8 | | New River Trail | 382 | 48.7 | 69.0 | 499.7 | 454.7 | | Southwest VA Museum | 32.4 | 4.8 | 6.3 | 43.6 | 39.7 | | Widewater | 3.6 | 0.6 | 1.3 | 5.5 | 5.0 | | Wilderness Road | 55.1 | 7.9 | 10.6 | 73.6 | 67.0 | | TOTAL D6 | 690.1 | 91.9 | 128.7 | 910.8 | 828.8 | | CD AND TOTAL | 2 (0 ( = 1 | 250.5 | F02 = 1 | 2 740 4 | 2.440.1 | | GRAND TOTAL: | 2,686.5 | 358.2 | 503.7 | 3,548.4 | 3,229.0 | Virginia State Parks – Economic Impact Report ## EMPLOYMENT, LABOR INCOME, VALUE-ADDED, AND TAX REVENUES Tables 5-10 add further detail to previously presented results by partitioning the direct, indirect, and induced effects of labor income and value-added figures for each park, as well as tax revenues generated. | TABLE 5: EMPLOYMENT, LABOR INCOME, VALUE-ADDED, TAX REVENUES: DISTRICT 1 | | | | | | | | | |--------------------------------------------------------------------------|-----------------|------------|-------------|------------------|-------------|--|--|--| | | Impact | Employment | Labor | Total | Output (\$) | | | | | PARK | Type | | Income (\$) | Value-Added (\$) | • | | | | | | DISTRICT 1 | | | | | | | | | Belle Isle | Direct Effect | 17.9 | 523K | 631K | 1.6M | | | | | | Indirect Effect | 2.9 | 165K | 309K | 509K | | | | | | Induced Effect | 3.7 | 170K | 313K | 532K | | | | | | Total Effect | 24.5 | 859K | 1.3M | 2.2M | | | | | Total state and local taxes | \$122K | | | | | | | | | | | | | | | | | | | Chippokes Plantation | Direct Effect | 33.7 | 946K | 1.2M | 2.1M | | | | | | Indirect Effect | 5.0 | 289K | 529K | 877K | | | | | | Induced Effect | 6.7 | 306K | 562K | 955K | | | | | | Total Effect | 45.4 | 1.5M | 2.3M | 3.9M | | | | | Total state and local taxes | \$234K | | | | | | | | | False Cape | Direct Effect | 17.4 | 515K | 607K | 1.1M | | | | | Taise cape | Indirect Effect | 3.0 | 167K | 318K | 521K | | | | | | Induced Effect | 3.7 | 169K | 311K | 528K | | | | | | Total Effect | 24.1 | 851K | 1.2M | 2.2M | | | | | Total state and local taxes | \$115K | 21.1 | 0311 | 1.211 | 2.2111 | | | | | | | | | | | | | | | First Landing | Direct Effect | 272.6 | 7.0M | 9.4M | 15.9M | | | | | | Indirect Effect | 33.3 | 2.0M | 3.4M | 5.8M | | | | | | Induced Effect | 48.3 | 2.2M | 4.1M | 6.9M | | | | | | Total Effect | 354.2 | 11.2M | 16.9M | 28.6M | | | | | Total state and local taxes | \$2.0M | | | | | | | | | | | | | | | | | | | Kiptopeke | Direct Effect | 94.6 | 2.7M | 3.6M | 6.4M | | | | | • | Indirect Effect | 12.8 | 769K | 1.3M | 2.2M | | | | | | Induced Effect | 18.8 | 860K | 1.6M | 2.7M | | | | | | Total Effect | 126.1 | 4.3M | 6.5M | 11.3M | | | | | Total state and local taxes | \$695K | | | | | | | | | V. 1 D' | D'a Fee | 25.2 | 07017 | 1.03.5 | 2.23.5 | | | | | York River | Direct Effect | 35.3 | 972K | 1.2M | 2.2M | | | | | | Indirect Effect | 5.2 | 298K | 544K | 904K | | | | | | Induced Effect | 6.9 | 314K | 578K | 982K | | | | | T . 1 | Total Effect | 47.3 | 1.6M | 2.4M | 4.1M | | | | | Total state and local taxes | \$246K | | | | | | | | | TABLE 6: EMPLOYMENT, LABOR INCOME, VALUE-ADDED, TAX REVENUES: DISTRICT 2 | | | | | | |--------------------------------------------------------------------------|-----------------|------------|----------------------|---------------------------|--------------| | PARK | Impact<br>Type | Employment | Labor<br>Income (\$) | Total<br>Value-Added (\$) | Output (\$) | | | | TRICT 2 | (+) | | | | Caledon | Direct Effect | 16.7 | 476K | 577K | 1.1M | | | Indirect Effect | 2.7 | 150K | 283K | 466K | | | Induced Effect | 3.4 | 155K | 285K | 484K | | | Total Effect | 22.7 | 781K | 1.1M | 2.0M | | Total state and local taxes | \$112K | | | | | | Y 1 A | D' (Ecc. ) | 145.5 | 2.03.4 | 5.014 | 0.034 | | Lake Anna | Direct Effect | 145.5 | 3.8M | 5.2M | 8.9M | | | Indirect Effect | 18.3 | 1.1M | 1.9M | 3.2M | | | Induced Effect | 26.6 | 1.2M | 2.2M | 3.8M | | T | Total Effect | 190.4 | 6.2M | 9.4M | 16.0M | | Total state and local taxes | \$1.1M | | | | | | Leesylvania | Direct Effect | 145.6 | 3.8M | 5.0M | 8.6M | | | Indirect Effect | 18.4 | 1.1M | 1.9M | 3.2M | | | Induced Effect | 26.2 | 1.2M | 2.2M | 3.8M | | | Total Effect | 190.1 | 6.1M | 9.2M | 15.6M | | Total state and local taxes | \$1.0M | | | | | | Mason Neck | Direct Effect | 37.6 | 1.0M | 1.3M | 2.3M | | Mason Neck | Indirect Effect | 5.5 | 319K | 586K | 2.5M<br>971K | | | Induced Effect | 7.3 | 335K | 616K | 1.0M | | | Total Effect | 50.5 | 1.7M | 2.5M | 4.3M | | Total state and local taxes | \$260K | 30.3 | 1.71 | 2.31VI | 4.5101 | | | | | | | | | Westmoreland | Direct Effect | 71.8 | 2.0M | 2.7M | 4.6M | | | Indirect Effect | 10.1 | 594K | 1.0M | 1.7M | | | Induced Effect | 13.7 | 630K | 1.2M | 2.0M | | | Total Effect | 95.6 | 3.2M | 4.9M | 8.3M | | Total state and local taxes | \$550K | | | | | | PARK | Impact<br>Type | Employment | Labor<br>Income (\$) | Total<br>Value-Added (\$) | Output (\$) | |-----------------------------|-----------------|------------|----------------------|---------------------------|-------------| | FARK | | FRICT 3 | meome (\$) | value-Added (\$) | | | Douthat | Direct Effect | 64.7 | 1.8M | 2.4M | 4.1M | | Douthat | Indirect Effect | 9.0 | 532K | 921K | 1.6M | | | Induced Effect | 12.3 | 567K | 1.0M | 1.8M | | | Total Effect | 86.1 | 2.9M | 4.4M | 7.4M | | Total state and local taxes | \$503K | 00.1 | 2.,,1,1 | 1, 11,1 | 7.1171 | | | 70000 | L L | | | | | James River | Direct Effect | 40.4 | 1.1M | 1.4M | 2.5M | | | Indirect Effect | 5.8 | 334K | 597K | 996K | | | Induced Effect | 7.8 | 356K | 655K | 1.1M | | | Total Effect | 53.9 | 1.8M | 2.7M | 4.6M | | Total state and local taxes | \$296K | | | | | | | | | | | | | Seven Bends | Direct Effect | .3 | 14K | 19K | 37K | | | Indirect Effect | 0 | 3K | 5K | 10K | | | Induced Effect | .1 | 4K | 8K | 14K | | | Total Effect | .4 | 22K | 32K | 60K | | Total state and local taxes | \$2K | | | | | | | | | | | | | Shenandoah River | Direct Effect | 73.6 | 2.0M | 2.6M | 4.4M | | | Indirect Effect | 9.8 | 578K | 1.0M | 1.7M | | | Induced Effect | 13.7 | 626K | 1.2M | 2.0M | | | Total Effect | 97.1 | 3.2M | 4.7M | 8.1M | | Total state and local taxes | \$535K | | · | | | | | | | | | | | Sky Meadows | Direct Effect | 57.9 | 1.5M | 2.0M | 3.5M | | | Indirect Effect | 7.8 | 458K | 820K | 1.4M | | | Induced Effect | 10.8 | 493K | 907K | 1.5M | | | Total Effect | 76.4 | 2.5M | 3.7M | 6.4M | | Total state and local taxes | \$408K | | | | | | | Impact | Employment | Labor | Total | Output (\$) | |-----------------------------|-----------------|------------|-------------|------------------|-------------| | PARK | Туре | Employment | Income (\$) | Value-Added (\$) | Ομιραί (φ) | | | | TRICT 4 | | (1) | | | Bear Creek Lake | Direct Effect | 40.2 | 1.1M | 1.5M | 2.6M | | | Indirect Effect | 5.7 | 335K | 581K | 978K | | | Induced Effect | 7.7 | 354K | 651K | 1.1M | | | Total Effect | 53.6 | 1.8M | 2.7M | 4.7M | | Total state and local taxes | \$317K | | | | | | | | | | | | | High Bridge Trail | Direct Effect | 99.5 | 2.7M | 3.6M | 6.5M | | | Indirect Effect | 13.9 | 841K | 1.5M | 2.5M | | | Induced Effect | 19.2 | 882K | 1.6M | 2.8M | | | Total Effect | 132.7 | 4.4M | 6.7M | 11.7M | | Total state and local taxes | \$718K | | | | | | | | | | | | | Holliday Lake | Direct Effect | 19.7 | 546K | 670K | 1.2M | | | Indirect Effect | 2.9 | 304K | 304K | 502K | | | Induced Effect | 3.8 | 323K | 323K | 549K | | | Total Effect | 26.4 | 1.3M | 1.3M | 2.2N | | Total state and local taxes | \$134K | | | | | | | | | | | | | Pocahontas | Direct Effect | 280.6 | 7.2M | 9.9M | 16.9M | | | Indirect Effect | 35.4 | 2.1M | 3.7M | 6.2M | | | Induced Effect | 50.5 | 2.3M | 4.3M | 7.2M | | | Total Effect | 366.6 | 11.7M | 17.9M | 30.3M | | Total state and local taxes | \$2.1M | | | | | | | | | | | | | Powhatan | Direct Effect | 43.7 | 1.7M | 2.2M | 4.2M | | | Indirect Effect | 7.0 | 440K | 748K | 1.3M | | | Induced Effect | 11.6 | 530K | 974K | 1.7M | | | Total Effect | 62.3 | 2.7M | 3.9M | 7.1M | | Total state and local taxes | \$309K | | | | | | | | | | | | | Sailor's Creek Battlefield | Direct Effect | 9.4 | 281K | 326K | 620K | | | Indirect Effect | 1.7 | 92K | 178K | 291K | | | Induced Effect | 2.0 | 93K | 170K | 289K | | | Total Effect | 13.1 | 466K | 674K | 1.2M | | Total state and local taxes | \$110K | | | | | | | | | | | | | Twin Lakes | Direct Effect | 32.0 | 937K | 1.2M | 2.2N | | | Indirect Effect | 4.8 | 280K | 502K | 842K | | | Induced Effect | 6.6 | 301K | 553K | 941K | | | Total Effect | 43.3 | 1.5M | 2.3M | 3.9M | | Total state and local taxes | \$230K | | | | | | | Impact | Employment | Labor | Total | Output (\$) | |-----------------------------|-------------------------------|-------------|--------------|------------------|---------------| | PARK | Type | | Income (\$) | Value-Added (\$) | | | | | RICT 5 | | | | | Claytor Lake | Direct Effect | 85.8 | 2.2M | 3.0M | 5.2M | | | Indirect Effect | 10.9 | 652K | 1.1M | 1.9M | | | Induced Effect | 15.6 | 717K | 1.3M | 2.2M | | | Total Effect | 112.4 | 3.6M | 5.5M | 9.4M | | Total state and local taxes | \$647K | | | | | | | | | | | | | Fairy Stone | Direct Effect | 48.7 | 1.3M | 1.8M | 3.0M | | | Indirect Effect | 6.5 | 387K | 670K | 1.1M | | | Induced Effect | 9.0 | 415K | 762K | 1.3M | | | Total Effect | 64.3 | 2.1M | 3.2M | 5.5M | | Total state and local taxes | \$374K | | | | | | 0 | Direct Effect | 40.5 | 1.214 | 1.014 | 2.014 | | Occoneechee | Direct Effect Indirect Effect | 49.5<br>6.5 | 1.3M<br>387K | 1.8M<br>674K | 3.0M | | | | | | | 1.1M | | | Induced Effect | 9.2 | 420K | 772K | 1.3M | | | Total Effect | 65.2 | 2.1M | 3.2M | 5.5M | | Total state and local taxes | \$370K | | | | | | Smith Mountain Lake | Direct Effect | 107.0 | 2.8M | 3.8M | 6.4M | | Smith Mountain Lake | Indirect Effect | 13.3 | 799K | 1.4M | 2.3M | | | Induced Effect | 19.1 | 878K | 1.4M<br>1.6M | 2.7M | | | | 139.5 | 4.4M | 6.8M | 2.7M<br>11.4M | | Total state and local taxes | Total Effect<br>\$794K | 139.3 | 4.4IVI | 0.81VI | 11.4101 | | Total state and local taxes | \$194K | | | | | | Staunton River | Direct Effect | 38.9 | 1.0M | 1.4M | 2.4M | | | Indirect Effect | 5.4 | 314K | 561K | 937K | | | Induced Effect | 7.3 | 337K | 619K | 1.1M | | | Total Effect | 51.6 | 1.7M | 2.5M | 4.4M | | Total state and local taxes | \$280K | | | | | | | 1 | | | | | | Staunton River Battlefield | Direct Effect | 15.8 | 472K | 595K | 1.1M | | | Indirect Effect | 2.7 | 151K | 275K | 459K | | | Induced Effect | 3.4 | 154K | 283K | 482K | | | Total Effect | 21.8 | 777K | 1.2M | 2.1M | | Total state and local taxes | \$110K | | | | | | | Impact | Employment | Labor | Total | Output (\$) | |-----------------------------|-----------------|------------|-------------|------------------|-------------| | PARK | Type | | Income (\$) | Value-Added (\$) | • | | | DIST | RICT 6 | | | | | Grayson Highlands | Direct Effect | 64.2 | 1.7M | 2.2M | 3.7M | | | Indirect Effect | 8.0 | 476K | 837K | 1.4N | | | Induced Effect | 11.6 | 531K | 976K | 1.7M | | | Total Effect | 83.8 | 2.7M | 4.0M | 6.8N | | Total state and local taxes | \$455K | | | | | | | | | | | | | Hungry Mother | Direct Effect | 86.3 | 2.3M | 3.1M | 5.4N | | | Indirect Effect | 12.0 | 704K | 1.2M | 2.1M | | | Induced Effect | 16.4 | 751K | 1.4M | 2.3M | | | Total Effect | 114.7 | 3.8M | 5.7M | 9.8M | | Total state and local taxes | \$639K | | | | | | | | | | | | | Natural Tunnel | Direct Effect | 66.5 | 1.9M | 2.5M | 4.4M | | | Indirect Effect | 9.9 | 576K | 1.0M | 1.7M | | | Induced Effect | 13.5 | 621K | 1.1M | 1.9N | | | Total Effect | 89.9 | 3.1M | 4.7M | 8.1N | | Total state and local taxes | \$470K | | | | | | | | | | | | | New River Trail | Direct Effect | 382.0 | 9.9M | 13.2M | 22.7M | | | Indirect Effect | 48.7 | 2.9M | 5.1M | 8.5M | | | Induced Effect | 69.0 | 3.2M | 5.8M | 9.9M | | | Total Effect | 499.7 | 15.9M | 24.1M | 41.1M | | Total state and local taxes | \$2.7M | | | | | | | | | | | | | Southwest VA Museum | Direct Effect | 32.4 | 896K | 1.1M | 2.0M | | | Indirect Effect | 4.8 | 277K | 510K | 845K | | | Induced Effect | 6.3 | 290K | 534K | 908K | | | Total Effect | 43.6 | 1.5M | 2.2M | 3.8M | | Total state and local taxes | \$224K | | | | | | | | | | | | | Widewater | Direct Effect | 3.6 | 189K | 255K | 488K | | | Indirect Effect | .6 | 43K | 69K | 127K | | | Induced Effect | 1.3 | 58K | 106K | 180K | | | Total Effect | 5.5 | 290K | 429K | 794K | | Total state and local taxes | \$27K | | | | | | W/11 D 1 | D: 200 | ۱ | اندوسي | 403.7 | | | Wilderness Road | Direct Effect | 55.1 | 1.5M | 1.9M | 3.4M | | | Indirect Effect | 7.9 | 458K | 835K | 1.4M | | | Induced Effect | 10.6 | 485K | 891K | 1.5M | | | Total Effect | 73.6 | 2.4M | 3.6M | 6.2N | | Total state and local taxes | \$384K | | | | | ### ECONOMIC IMPACTS OF CAPITAL IMPROVEMENT SPENDING This section details the effects of capital improvement spending during 2016. These capital improvement expenditures were already included in the economic activity and economic impact models reported earlier in this report, but are broken-out separately in this section to demonstrate how such expenditures infuse money into the economies of parks' host communities. | TABLE 11A: CAPITAL CONSTRUCTION: BELLE ISLE [SPENT: \$43K] | | | | | | | |------------------------------------------------------------|------------|-------------|--------------|-------------|--|--| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | | | Income (\$) | Added (\$) | | | | | Direct Effect | .3 | 14K | 20K | 43K | | | | Indirect Effect | .1 | 5K | 9K | 15K | | | | Induced Effect | .1 | 5K | 9K | 15K | | | | Total Effect | .5 | 24K | 38K | 73K | | | Total state and local taxes: \$2K | TABLE 11B: CAPITA | TABLE 11B: CAPITAL CONSTRUCTION: CHIPPOKES PLANTATION [SPENT: \$66K] | | | | | |-------------------|----------------------------------------------------------------------|-------------|--------------|-------------|--| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | | Income (\$) | Added (\$) | | | | Direct Effect | .4 | 22K | 31K | 66K | | | Indirect Effect | .2 | 8K | 13K | 24K | | | Induced Effect | .2 | 7K | 14K | 23K | | | Total Effect | .8 | 37K | 58K | 113K | | Total state and local taxes: \$4K | TABLE 11C: CAPITAL CONSTRUCTION: CLAYTOR [SPENT: \$109K] | | | | | | |----------------------------------------------------------|------------|--------------|--------------|-------------|--| | Effect Type | Employment | Labor Income | Total Value- | Output (\$) | | | | | (\$) | Added (\$) | | | | Direct Effect | .8 | 42K | 57K | 109K | | | Indirect Effect | .1 | 10K | 15K | 28K | | | Induced Effect | .3 | 13K | 24K | 40K | | | Total Effect | 1.2 | 65K | 96K | 177K | | Total state and local taxes: \$6K | TABLE 11D: CAPITAL CONSTRUCTION: DOUTHAT [SPENT: \$42K] | | | | | | |---------------------------------------------------------|------------|--------------|--------------|-------------|--| | Effect Type | Employment | Labor Income | Total Value- | Output (\$) | | | | | (\$) | Added (\$) | | | | Direct Effect | .3 | 14K | 19K | 42K | | | Indirect Effect | .1 | 5K | 8K | 15K | | | Induced Effect | .1 | 5K | 9K | 15K | | | Total Effect | .5 | 24K | 36K | 72K | | Total state and local taxes: \$2K | TABLE 11E: CAPITAL CONSTRUCTION: FALSE CAPE [SPENT: \$11K] | | | | | | |------------------------------------------------------------|------------|-------------|--------------|-------------|--| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | | Income (\$) | Added (\$) | | | | Direct Effect | .1 | 4K | 5K | 11K | | | Indirect Effect | 0 | 1K | 2K | 4K | | | Induced Effect | 0 | 1K | 2K | 4K | | | Total Effect | .1 | 6K | 9K | 19K | | Total state and local taxes: \$605 | TABLE 11F: CAPITAL CONSTRUCTION: GRAYSON HIGHLANDS [SPENT:45K] | | | | | |----------------------------------------------------------------|------------|-------------|--------------|-------------| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | Income (\$) | Added (\$) | | | Direct Effect | .3 | 17K | 23K | 45K | | Indirect Effect | .1 | 4K | 6K | 12K | | Induced Effect | .1 | 5K | 10K | 16K | | Total Effect | .5 | 26K | 39K | 73K | Total state and local taxes: \$2K | TABLE 11G: CAPITAL CONSTRUCTION: HIGH BRIDGE [SPENT: \$833K] | | | | | | |--------------------------------------------------------------|------------|--------------|--------------|-------------|--| | Effect Type | Employment | Labor Income | Total Value- | Output (\$) | | | | | (\$) | Added (\$) | | | | Direct Effect | 4.7 | 251K | 344K | 834K | | | Indirect Effect | 1.6 | 111K | 179K | 322K | | | Induced Effect | 1.9 | 89K | 164K | 279K | | | Total Effect | 8.2 | 451K | 687K | 1.4M | | Total state and local taxes: \$41K | TABLE 11H: CAPITAL CONSTRUCTION: KIPTOPEKE [SPENT: \$1.3M] | | | | | |------------------------------------------------------------|------------|-------------|--------------|-------------| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | Income (\$) | Added (\$) | | | Direct Effect | 9.6 | 500K | 677K | 1.3M | | Indirect Effect | 2.0 | 129K | 205K | 375K | | Induced Effect | 3.4 | 155K | 285K | 485K | | Total Effect | 15.0 | 784K | 1.2M | 2.2M | Total state and local taxes: \$72K | TABLE 111: CAPITAL CONSTRUCTION: LAKE ANNA [SPENT: \$541K] | | | | | | |------------------------------------------------------------|------------|-------------|--------------|-------------|--| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | | Income (\$) | Added (\$) | | | | Direct Effect | 4.0 | 208K | 281K | 541K | | | Indirect Effect | .7 | 49K | 78K | 144K | | | Induced Effect | 1.4 | 64K | 117K | 199K | | | Total Effect | 6.1 | 321K | 476K | 884K | | Total state and local taxes: \$29K | TABLE 11j: CAPITAL CONSTRUCTION: LEESYLVANIA [SPENT: \$43K] | | | | | |-------------------------------------------------------------|------------|-------------|--------------|-------------| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | 2 . | Income (\$) | Added (\$) | 2 | | Direct Effect | .3 | 14K | 20K | \$43K | | Indirect Effect | .1 | 5K | 9K | \$15K | | Induced Effect | .1 | 5K | 9K | \$15K | | Total Effect | .5 | 24K | 38K | \$73K | Total state and local taxes: \$2K | TABLE 11K: CAPITAL CONSTRUCTION: NATURAL TUNNEL [SPENT: \$556K] | | | | | |-----------------------------------------------------------------|------------|-------------|--------------|-------------| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | Income (\$) | Added (\$) | | | Direct Effect | 4.2 | 216K | 290K | 556K | | Indirect Effect | .7 | 49K | 78K | 145K | | Induced Effect | 1.4 | 66K | 121K | 205K | | Total Effect | 6.3 | 331K | 489K | 906K | Total state and local taxes: \$30K | TABLE 11L: CAPITAL CONSTRUCTION: NEW RIVER TRAIL[SPENT: \$13K] | | | | | |----------------------------------------------------------------|------------|-------------|--------------|-------------| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | Income (\$) | Added (\$) | | | Direct Effect | .1 | 4K | 6K | 13K | | Indirect Effect | 0 | 2K | 3K | 5K | | Induced Effect | 0 | 2K | 3K | 5K | | Total Effect | .1 | 8K | 12K | 23K | Total state and local taxes: \$725 | TABLE 11M: CAPITAL CONSTRUCTION: OCCONEECHEE [SPENT: \$46K] | | | | | |-------------------------------------------------------------|------------|-------------|--------------|-------------| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | Income (\$) | Added (\$) | | | Direct Effect | .3 | 18K | 24K | 46K | | Indirect Effect | .1 | 4K | 6K | 12K | | Induced Effect | .1 | 5K | 10K | 17K | | Total Effect | .5 | 27K | 40K | 75K | Total state and local taxes: \$2K | TABLE 11n: CAPITAL CONSTRUCTION: POCAHONTAS [SPENT: \$75K] | | | | | | | |------------------------------------------------------------|------------|-------------|--------------|-------------|--|--| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | | | Income (\$) | Added (\$) | | | | | Direct Effect | .2 | 9K | 13K | 27K | | | | Indirect Effect | .1 | 3K | 5K | 10K | | | | Induced Effect | .1 | 3K | 6K | 9K | | | | Total Effect | .4 | 15K | 24K | 46K | | | Total state and local taxes: \$1K | TABLE 110: CAPITAL CONSTRUCTION: POWHATAN [SPENT: \$2.7M] | | | | | | |-----------------------------------------------------------|------------|------------------------------|------------|------|--| | Effect Type | Employment | Employment Labor Total Value | | | | | | | Income (\$) | Added (\$) | | | | Direct Effect | 20.3 | 1.1M | 1.4M | 2.7M | | | Indirect Effect | 3.5 | 241K | 382K | 706K | | | Induced Effect | 7.0 | 320K | 589K | 1.0M | | | Total Effect | 30.8 | 1.6M | 2.4M | 4.4M | | Total state and local taxes: \$148K | TABLE 11P: CAPITAL CONSTRUCTION: SEVEN BENDS [SPENT: \$37K] | | | | | | | |-------------------------------------------------------------|------------|-------------|--------------|-------------|--|--| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | | | Income (\$) | Added (\$) | | | | | Direct Effect | .3 | 14K | 19K | 37K | | | | Indirect Effect | 0 | 3K | 5K | 10K | | | | Induced Effect | .1 | 4K | 8K | 14K | | | | Total Effect | .4 | 22K | 32K | 60K | | | Total state and local taxes: \$2K | TABLE 11Q: CAPI \$204K] | ITAL CONSTRUCT | ION: STAUNTON | RIVER BATTLEFIE | ELD [SPENT: | |-------------------------|----------------|---------------|-----------------|-------------| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | Income (\$) | Added (\$) | | | Direct Effect | 1.3 | 67K | 94K | 204K | | Indirect Effect | .5 | 25K | 41K | 72K | | Induced Effect | .5 | 23K | 42K | 71K | | Total Effect | 2.3 | 115K | 177K | 347K | Total Effect Total state and local taxes: \$11K | TABLE 11r: CAPITAL CONSTRUCTION: TWIN LAKES [SPENT: \$289K] | | | | | | | | |-------------------------------------------------------------|------------|-------------|--------------|-------------|--|--|--| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | | | | Income (\$) | Added (\$) | | | | | | Direct Effect | 2.2 | 112K | 151K | 289K | | | | | Indirect Effect | .4 | 26K | 41K | 76K | | | | | Induced Effect | .7 | 34K | 63K | 106K | | | | | Total Effect | 3.3 | 172K | 255K | 471K | | | | Total state and local taxes: \$16K | TABLE 11s: CAPITAL CONSTRUCTION: WESTMORELAND [SPENT: \$172K] | | | | | | | |---------------------------------------------------------------|------------|-------------|--------------|-------------|--|--| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | | | Income (\$) | Added (\$) | | | | | Direct Effect | 1.1 | 57K | 79K | 172K | | | | Indirect Effect | .4 | 21K | 34K | 61K | | | | Induced Effect | .4 | 19 <b>K</b> | 35K | 60K | | | | Total Effect | 1.9 | 97K | 148K | 293K | | | Total state and local taxes: \$9K | TABLE 11s: CAPITAL CONSTRUCTION: WIDEWATER [SPENT: \$488K] | | | | | | | |------------------------------------------------------------|------------|-------------|--------------|-------------|--|--| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | | | Income (\$) | Added (\$) | | | | | Direct Effect | 3.6 | 189K | 255K | 488K | | | | Indirect Effect | .6 | 43K | 69K | 127K | | | | Induced Effect | 1.3 | 58K | 106K | 180K | | | | Total Effect | 5.5 | 290K | 429K | 794K | | | Total state and local taxes: \$27K | TABLE 11s: CAPITAL CONSTRUCTION: YORK RIVER [SPENT: \$57K] | | | | | | | | |------------------------------------------------------------|------------|-------------|--------------|-------------|--|--|--| | Effect Type | Employment | Labor | Total Value- | Output (\$) | | | | | | | Income (\$) | Added (\$) | | | | | | Direct Effect | .4 | 19K | 26K | 57K | | | | | Indirect Effect | .1 | 7K | 11K | 20K | | | | | Induced Effect | .1 | 6K | 12K | 20K | | | | | Total Effect | .6 | 32K | 49K | 97K | | | | Total state and local taxes: \$3K {Operational Spending Section Begins on Next Page} ## ECONOMIC IMPACTS OF OPERATIONAL SPENDING This section details the effects of operational spending not supported by visitor revenue during 2016. This operational spending was already included in the economic activity and economic impact models reported earlier in this report, but is also reported separately in this section to demonstrate how such operational spending infuses money into the economies of parks' host communities. | TABLE 12: ECONOMIC IMPACT OF NO | N-VISITOR PA | RK OPERATIO | ONAL SPENDING | | | | |----------------------------------------------------------------------------------------|-------------------------------------|---------------------------------|------------------------------------------------|---------------------------------------------------------|--|--| | (PORTION OF PARK BUDGET DERIVED FROM VISITOR REVENUE REMOVED TO AVOID DOUBLE COUNTING) | | | | | | | | Park | Total<br>Visitor<br>Revenue<br>(\$) | Total<br>Park<br>Expend<br>(\$) | Net Expenditure from Non- Visitor Sources (\$) | Economic<br>Impact from<br>Operational<br>Spending (\$) | | | | | DISTRI | CT 1 | | | | | | Belle Isle | 218K | 602K | 384K | 804K | | | | Chippokes Plantation | 499K | 979K | 480K | 1.0M | | | | False Cape | 68K | 542K | 474K | 992K | | | | First Landing | 2.2M | 1.5M | 0 | N/A | | | | Kiptopeke | 841K | 997K | 155K | 325K | | | | York River | 119K | 552K | 432K | 905K | | | | TOTAL D1 | 3.9M | 5.2M | 1.9M | 4.0M | | | | | DISTRI | CT 2 | | | | | | Caledon | 30K | 380K | 350K | 734K | | | | Lake Anna | 950K | 957K | 7K | 15K | | | | Leesylvania | 603K | 922K | 319K | 669K | | | | Mason Neck | 119K | 650K | 531K | 1.1M | | | | Westmoreland | 1.0M | 1.3M | 292K | 612K | | | | TOTAL D2 | 2.7M | 4.2M | 1.5M | 3.1M | | | | | DISTRI | CT 3 | | | | | | Douthat | 1.5M | 1.8M | 259K | 543K | | | | James River | 627K | 996K | 369K | 772K | | | | Shenandoah River | 771K | 1.2M | 392K | 820K | | | | Sky Meadows | 184K | 614K | 430K | 901K | | | | TOTAL D3 | 3.1M | 4.6M | 1.5M | 3.0M | | | | | DISTRI | CT 4 | | | | | | Bear Creek Lake | 552K | 750K | 199K | 397K | | | | High Bridge Trail | 47K | 476K | 429K | 899K | | | | Park | Total<br>Visitor<br>Revenue<br>(\$) | Total<br>Park<br>Expend<br>(\$) | Net Expenditure from Non- Visitor Sources (\$) | Economic<br>Impact from<br>Operational<br>Spending (\$) | |----------------------------|-------------------------------------|---------------------------------|------------------------------------------------|---------------------------------------------------------| | Holliday Lake | 228K | 517K | 289K | 605K | | Pocahontas | 1.5M | 1.6M | 75K | 157K | | Powhatan | 37K | 379K | 342K | 716K | | Sailor's Creek Battlefield | 13K | 301K | 288K | 517K | | Twin Lakes | 368K | 740K | 372K | 779K | | TOTAL D4 | 2.7M | 4.8M | 2.0M | 4.1M | | | DISTRI | CT 5 | | | | Claytor Lake | 1.4M | 1.3M | 0 | N/A | | Fairy Stone | 879K | 989K | 110K | 231K | | Occoneechee | 715K | 849K | 134K | 281K | | Smith Mountain Lake | 1.0M | 1.0M | 0 | N/A | | Staunton River | 396K | 713K | 318K | 666K | | Staunton River Battlefield | 2K | 249K | 247K | 517K | | TOTAL D5 | 4.4M | 5.1M | 809K | 1.7M | | | DISTRI | CT 6 | | | | Grayson Highlands | 607K | 791K | 184K | 385K | | Hungry Mother | 1.6M | 2.2M | 606K | 1.3M | | Natural Tunnel | 603K | 1.4M | 801K | 1.7M | | New River Trail | 255K | 1.4M | 1.1M | 2.4M | | Southwest VA Museum | 49K | 531K | 482K | 1.0M | | Wilderness Road | 50K | 715K | 664K | 1.4M | | TOTAL D6 | 3.2M | 7.0M | 3.8M | 8.2M | | | | | | | | GRAND TOTAL: | 20.0M | 30.9M | 11.5M | 24.1M | ## **CONCLUSIONS** The findings of this economic activity and impact study illuminate the importance of the State Park system to the economy of Virginia. The economic activity ranged between \$292.2M and \$301.2M; whereas, the economic impact was between \$219.8M and \$259.1M in 2016. Visitation accounted for approximately 3,548 jobs, \$116.5M in wage and salary income, and \$176M in value-added effects. Moreover, economic activity stimulated by Virginia State Parks generated approximately \$19.6M in tax revenue for the State of Virginia during 2016. As such, \$0.99 in taxes were generated for every dollar of tax money spent in the park system. According to Crompton (1993), the validity and reliability of an economic impact study depends on: 1) the accuracy of visitor spending estimates; 2) adherence of statistical rules applied in the study in particular pertaining to the use of the multiplier coefficients; and 3) reasonable attendance estimates. First, in terms of spending estimates, customized spending profiles were developed by the research team by collecting spending data from 3,802 park visitors during 2016. Second, regarding the multiplier coefficients, the most recent IMPLAN multipliers were utilized. Third, in terms of attendance estimates, the research team employed a modeling attendance figure that was extremely conservative and will continue to do so until precise counting metrics can be established in Virginia during 2017. That is, in any state park system, these inputs should be continually evaluated and refined through time because all three (spending, multipliers, and attendance) are dynamic and change according to economic and other external conditions. To state differently, this study is part of an overall effort that encompasses future refinement of all modeling inputs including visitation counting techniques in Virginia's state parks. Not only do Virginia State Parks produce economic-related results, but they also help foster a host of other societal benefits that cannot be incorporated in econometric modeling. They each serve as settings for rest, relaxation, recreation, and rejuvenation that increase visitors' quality of life. The parks serve as medicine for the mind, body and soul and help reduce the manifestation of many of society's ailments due to the reduction of stress experienced by visitors. In fact, even residents who do not visit parks value their existence. In addition, state parks help insulate Virginia's tourism infrastructure from economic cycles. When the economy flourishes, people visit state parks... when the economy contracts, people STILL visit state parks. Thus, many other businesses within Virginia's tourism infrastructure (e.g. restaurants, gas stations, etc...) often benefit from the steady, relatively recession-resistant flow of visitors to Virginia's state parks. Another benefit of the state park system is an increase in values of those real estate properties adjacent to a park. A well-known [highly cited] researcher, Dr. John Crompton, published a study in 2005 in which he analyzed the findings of a collection of studies that have attempted to estimate the influence of park proximity has on real estate values in the United States. In doing so, he concluded that (Crompton, 2005; p. 203): "...a positive impact of 20% on property values abutting or fronting a passive park is a reasonable starting point guideline for estimating such a park's impact." Based upon Dr. Crompton's research it is not unreasonable to extrapolate that, *on average*, across the State of Virginia, abutting or fronting a state park location increases property value by approximately 20%. This statement regarding real estate values should not be taken out of context of the following parameters: The phrase 'on average' is purposefully included because a number of factors influence real estate prices. For example, in rural areas, variables such as road frontage, easements, soil, and timber availability can influence property-specific pricing. In oceanfront areas (e.g. First Landing State Park), variables such as proximity to weekly rentals, ocean views, proximity to a traffic light, and availability of parking can influence property-specific pricing. In summary, Virginia's State Parks are gems that yield both tangible economic outcomes as well as a number of intangible benefits. ## **INVESTIGATOR BIOS** **Dr. Vincent Magnini** holds a Ph.D. in International Business / Marketing from Old Dominion University, an MBA from Wichita State University, and a Bachelor's of Science in Hospitality and Tourism Management from Virginia Tech. He was recently ranked as one of the top 12 most prolific hospitality researchers worldwide and holds editorial board appointments on nearly all of the top-ranked research journals in the field. Further, he is a U.S. Fulbright Scholar. He has published six books and more than 150 articles and reports. Dr. Magnini has also been featured on National Public Radio's (NPR) *All Things Considered, With Good Reason, Pulse on the Planet* and cited in the *New York Times*. Dr. Magnini regularly consults for a number of constituencies in the hospitality and tourism sectors. The consulting activities include projects such as strategic marketing plans, economic impact analyses, feasibility studies, and executive education seminars. **Dr. Muzzo Uysal** holds a Ph.D. in tourism and recreation from Texas A&M University, an MBA from the University of New Haven, and a Bachelor's of Science in accounting and business administration from the Ankara Academy of Economics and Commercial Sciences. He has extensive experience in the travel and tourism field; has worked on several funded tourism management and marketing projects and conducted tourism workshops and seminars in more than 30 countries. He is a member of International Academy for the Study of Tourism, the Academy of Leisure Sciences, and serves as co-editor of *Tourism Analysis: An Interdisciplinary Journal*. He has also authored and co-authored a significant number of articles, five monographs, and eight books related to tourism research methods, tourist service satisfaction, tourism and quality-of-life, creating experience value in tourism, consumer psychology in tourism and hospitality settings. Dr. Uysal has also received a number of awards for Research, Excellence in International Education, Teaching Excellence, and best paper awards. His current research interests center on tourism demand/supply interaction, tourism development and QOL research in tourism. ## REFERENCES America's Byways Resource Center (2010). *An Economic Impact Tool for National Scenic Byways and All-American Roads: A Technical Manual*. Published in conjunction with Federal Highway Administration. America's Byways Resource Center, Duluth, MN. Bezies, N., Calvetti, B., and Poppa, M. (2011). *Improved methods of visitor attendance collection at Massachusetts state parks* (WORCESTER POLYTECHNIC INSTITUTE). Crompton, J. L. (2005). The impact of parks on property values: empirical evidence from the past two decades in the United States. *Managing Leisure*, 10(4), 203-218. Crompton, J. L. (1993). Economic impact analysis: Myths and misapplication. *Trends*, 30(4), 9-14. Dougherty, R. (2011). 2010 Maryland State Parks Economic Impact and Visitor Study. Maryland Office of Tourism Development: Department of Business and Economic Development; in collaboration with the Maryland Department of Natural Resources; Cecil County Tourism, Office of Economic Development; Maryland Association of Destination Marketing Organizations; Governor's State Park Advisory Commission. Magnini, V.P. and Uysal, M. (2015a). *Economic Significance and Impacts of West Virginia State Parks and Forests*. Report prepared for the Department of West Virginia State Parks and Forests by the Institute for Service Research December 2015). Magnini, V.P. and Uysal, M. (2015b). *West Virginia State Parks Marketing Research Study*. Report prepared for the Department of West Virginia State Parks and Forests by the Institute for Service Research (November 2015). Mowen, A., Graefe, A., Trauntvein, N., and Stynes, D. (2012). *The Economic Significance and Impact of Pennsylvania State Parks: An Updated Assessment of 2010 Park Visitor Spending on the State and Local Economy*. Penn State University, Department of Recreation, Park and Tourism Management, State College, Pennsylvania. Stynes, D. J., Propst, D. B., Chang, W., & Sun, Y. (2000). Estimating national park visitor spending and economic impacts: The MGM2 model. *Report to the National Park Service. East Lansing, MI: Department of Park, Recreation and Tourism Resources, Michigan State University*. | Stynes, D. (2012). <i>Economic Contribution of the Chesapeake Bay Gateways and Watertrails Network toLocal Economies</i> . Retrieved from: http://www.baygateways.net/pubs/CBGN_Econ_Study_Tech_Report_FINAL_January_2012.pdf | pdf | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | # **APPENDICES** ## APPENDIX A: MAP OF VIRGINIA STATE PARKS Source of map: www.dcr.virginia.gov/state-parks/find-a-park #### **APPENDIX B: GLOSSARY OF TERMS** {Many of the definitions in this glossary are paraphrased directly from Stynes et al. (2000) MGM2 user's manual} **Direct effects** – the changes in sales, income and jobs in an area as a result of first-round visitor spending. **Economic impact** – economic output modeling that includes all visitor spending and consequent multiplier effects by 1) in-state residents traveling more than 50 miles one-way to visit the park; and 2) all out-of-state visitors. In addition, economic impact models include capital construction and operation expenditures not derived from visitor spending. Thus, economic impact figures reflect all of the "fresh money" entering an economy as a result of a given state park. - Unadjusted economic impact economic impact output figures computed using statewide IMPLAN multipliers. Also, unadjusted figures do not deduct spending by visitors who report that the park was not their primary destination. - Adjusted economic impact calibrated economic impact output figures based upon whether a given park's county(ies) has economic activity above or below the state average. Adjusted economic impact figures are also reduced by 12% (Magnini and Uysal, 2015a) to account for spending by park visitors who would have traveled and spent money in the state regardless of whether the park existed. **Economic activity** – economic output modeling that includes all visitor spending and consequent multiplier effects by both locals and non-locals as well as any money spent by parks that was not supported by visitor spending. Consequently, economic activity figures represent all of the economic activity stimulated by a park location within the state. - **Unadjusted economic activity** economic activity output figures computed using statewide IMPLAN multipliers. - Adjusted economic activity calibrated economic activity output figures based upon whether a given park's county(ies) has economic activity above or below the state average. **Indirect effects** – the changes in sales, income and jobs to businesses that supply goods and services to the park location. **Induced effects** – the changes in economic activity in the region stimulated by household spending of income earned through direct and indirect effects of visitor spending. **IMPLAN** – a computer-based input / output economic modeling system. With IMPLAN one can estimate 528 sector input / output models for any region consisting of one or more counties. IMPLAN includes procedures for generating multipliers and estimating impacts by applying final demand changes to the model. **Multipliers** – express the magnitude of the secondary effects in a given geographic area and are often in the form of a ratio of the total change in economic activity relative to the direct change. Multipliers reflect the degree of interdependency between sectors in a region's economy and can vary substantially across regions and sectors. **Secondary effects** – the changes in economic activity from subsequent rounds of re-spending of tourism dollars. There are two types of secondary effects: indirect and induced (see above). Value-added (also termed 'gross regional product') – the sum of total income and indirect business taxes. Value-added is a commonly used measure of the contribution of a region to the national economy because it avoids the double counting of intermediate sales and incorporates only the 'value-added' by the region to final products. {END OF REPORT}